Introduction to IFRS – US GAAP Differences Alfred Popken Lewis Dulitz **January 11, 2008** Audit Mac Counting Fasterial Advisory #### Agenda Introduction & background First Time Adoption of IFRS Differences in Principle Difference due to Choices Difference due to level of detail Areas not addressed by IFRS #### What guidance exists under IFRS? ## The Good, the Bad, and the Ugly #### The good - -You know more about IFRS than you think - Many areas are similar to US GAAP #### The bad - -There are significant areas of difference - New way of thinking about standards - Just plain ugly - There has been historically lax practices in applying IFRS ("IFRS lite") #### IFRS Hierarchy - In absence of a Standard or Interpretation that specifically applies to a transactions management should use its judgment and consider the applicability of the following sources in descending order - IASB Standards and Interpretations - IASB Framework - -Other standard setting bodies with similar conceptual framework (e.g. U.S. GAAP) ## A "Principle-Based" Approach - No longer simply understanding the "rules" - Will need to focus more on... - -The "substance" of transactions - Evaluate whether the accounting presentation reflects the "economic reality" - Renewed focus on use of professional judgment - Comparability versus uniformity #### Perspectives on Practice - Different practices exist in the application of IFRS - Regulatory and interpretive approaches need to be converged - Accounting should conform with the "spirit of the standard" - Challenge for regulators, companies and auditors is making sure that consistency exists within the conceptual parameters of the standard - Having transparent disclosure also is key ## Areas "Substantially" Converged | IFRS | Topic | | |--------|-------------------|--| | IAS 1 | Presentation | | | IAS 2 | Inventories | | | IAS 7 | Cash flows | | | IAS 8 | Errors | | | IAS 20 | Government grant | | | IAS 21 | Foreign currency | | | IAS 23 | Borrowing costs | | | IAS 28 | Equity accounting | | | IAS 31 | Joint ventures | | | IAS 33 | EPS | | ## Areas "Substantially" Converged, cont. | IFRS | Topic | |--------|------------------------------------| | IFRS 2 | Share based payments | | IFRS 3 | Business combinations | | IFRS 4 | Insurance contracts | | IFRS 5 | Discontinuing operations | | IFRS 6 | Extractive industries | | IFRS 7 | Financial instruments - disclosure | | IFRS 8 | Segments | # Areas Not Converged | IFRS | Topic | Convergence
Project | |--------|----------------------|------------------------| | IAS 27 | Consolidation Policy | Joint | | IAS 29 | Hyperinflation | None | | IAS 36 | Impairment | Joint | | IAS 37 | Provisions | Joint | | IAS 38 | Intangible assets | FASB | | IAS 40 | Investment property | FASB | | IAS 41 | Agriculture | None | | IFRS 1 | First-time adoption | None | ## Areas Where Some Convergence | IFRS | Topic | Convergence
Project | |--------|------------------------|------------------------| | IAS 10 | Post balance sheet | FASB | | IAS 11 | Construction contracts | Joint | | IAS 12 | Income taxes | Joint | | IAS 16 | Property | None | | IAS 17 | Leases | Joint | | IAS 18 | Revenue | Joint | ## Areas Where Some Convergence, cont. | IFRS | Topic | Convergence
Project | |--------|---------------------------|------------------------| | IAS 19 | Employee benefits | Joint | | IAS 32 | FI – presentation | Joint | | IAS 34 | Interim reporting | Joint | | IAS 39 | FI – recognition/measurmt | Joint | # Terminology – All in a Word | International | US | |---------------|-------------------| | Shares | Stock | | Stock | Inventory | | Reserves | Equity allocation | | Associate | Equity investee | | Provision | Accrued liability | | Scheme | Plan | | True and fair | Present fairly | ## First time adoption – IFRS 1 | | IFRS | US GAAP | |--------------------|--|--| | Standards | IFRS 1 provides detailed guidelines for first-time adoption of IFRS | No specific standard | | General principles | Full retrospective application of IFRS in force at time of adoption, unless specific exceptions and exemptions in IFRS 1 permit or require otherwise | Generally full retrospective application unless transitional provisions in a specific standard require otherwise | #### Overview of IFRS 1 - Applicable when an entity makes its first explicit and unreserved reference to IFRS - Generally apply retrospectively all IFRS effective at reporting date - Only requires one year of comparative financial information - Must explain effect of transition to IFRS #### Terms To Remember #### First IFRS financial statements -First annual financial statements which contain an "explicit and unreserved" reference to compliance with IFRS #### Date of transition to IFRS -The beginning of the earliest period for which an entity presents full comparative information under IFRS in its first IFRS financial statements #### Reporting date -The end of the latest period covered by annual financial statements or by an interim financial report #### Key Dates Apply IFRS standards effective on December 31, 2010 retrospectively Calculate values of balance sheet on January 1, 2009 (not presented) # **Optional Exemptions** | Optional exemption | Choice | |-----------------------|--| | Business combinations | For all business combinations accounted for under previous GAAP: | | | Do not restate business combinations
before the date of transition; | | | Restate all business combinations
before the date of transition; or | | | Restate a particular business
combination, in which case all
subsequent business combinations
must be restated | | Optional exemption | Choice | |--|--| | Fair value or revaluation as deemed cost | For PP&E, certain intangibles and certain investment property: | | deemed cost | Use cost in accordance with IFRS; Use fair value at the date of transition as deemed cost; or | | | Use a revaluation carried out at a
previous date as deemed cost, subject to
certain conditions | | Employee benefits | Deferral of the recognition of actuarial gains and losses using the corridor approach in IAS 19 may be applied prospectively; if elected, exemption must be applied to all benefit plans | | Optional exemption | Choice | |--|--| | Cumulative
translation
differences | The cumulative translation adjustment may be set to zero; if elected, the exemption must be applied to all subsidiaries | | Compound financial instruments | The two equity components of a compound financial instrument do not need to be identified if the liability component is not outstanding at the IAS 32/39 transition date | | Optional exemption | Choice | |---|--| | Date of adoption for subsidiaries | A subsidiary that adopts IFRS later than its parent can elect to apply IFRS 1 or to use the carrying amounts of its assets and liabilities included in the consolidated financial statements, subject to eliminating any consolidation adjustments | | Designation of financial assets and financial liabilities | A company may choose to classify a financial instrument as a financial asset or financial liability "at fair value through profit or loss" or as available for sale at its IAS 32/39 transition date | | Optional exemption | Choice | |--|---| | Share-based payments | A company may choose to apply IFRS 2 to any equity instruments granted prior to Nov 7, 2002 or that vested before the date of transition to IFRS, but only if the company has previously disclosed publicly the fair value of the instruments, determined at the measurement date | | Decommissioning liabilities included in the cost of PP&E | A company may choose to not comply with the requirements of IFRIC 1 for changes in decommissioning liabilities that occurred before the date of transition to IFRS | | Optional exemption | Choice | | |--|--|--| | Leases | A company may determine whether an arrangement existing at the date of transition to IFRS contains a lease on the basis of facts and circumstances existing at that date | | | Fair value
measurement of
financial
instruments | A company may apply the requirements of IAS 39.AG76-AG76A in any of the following ways: • Retrospectively; | | | | Prospectively to transactions entered
into after October 25, 2002; or | | | | Prospectively to transactions entered
into after January 1, 2004 | | ## **Mandatory Exceptions** | Mandatory exception | Requirement | |---------------------|---| | Estimates | Hindsight cannot be used to create or revise estimates; the estimates made under a company's previous GAAP are revised only to correct errors and for changes in accounting policies | | Hedge accounting | Hedge accounting can be applied to transactions that satisfy the hedge accounting criteria in IAS 39 prospectively from the company's IAS 32/39 transition date; hedging relationships cannot be designated retrospectively, and the supporting documentation cannot be created retrospectively | # Mandatory Exceptions (cont.) | Mandatory exception | Requirement | |---|--| | Derecognition of financial assets and liabilities | The IAS 39 derecognition requirements should be applied from January 1, 2004; assets and liabilities derecognized before this date should not be recognized in the first IFRS financial statements unless: • The company chooses to do so; and • The information necessary to apply the IAS 39 derecognition criteria was gathered when the transactions were initially accounted for | ## "Principle-based" Standards - Articulate underlying objective - Provide necessary guidance to make operational and consistent application - Broad applicability (limit on scope exceptions) - Limit arbitrary "bright lines" (percentage tests) - Limit alternative treatments for similar transactions - Simplify, simplify #### Areas Where Different Principle - Consolidation policy - Hyperinflationary accounting - Impairment of assets - Provisions and contingencies - Intangible assets - Business Combinations ## Overview of Consolidation Policy # **Consolidation Policy** | Area | IFRS | US GAAP | |-------------------------|--|--| | Primary literature | IAS 27 Consolidated
and Separate
Financial Statements
SIC 12,
Consolidation –
Special Purpose
Entities | ARB 51
SFAS 94
FIN 46R | | Basis for consolidation | Based on "control";
look to governance
and economics (risks
and rewards)
indicators | General approach based on majority voting interests; consolidate VIEs if primary beneficiary | ## "Control" Approach - Power to govern the entity's financial and operating policies so as to obtain benefit - Financial policies - Operating policies - In determining control, must weigh governance and economic indicators - Governance versus management # "Control" Approach, cont. | Governance Indicators | Economic Indicators | |--|------------------------------| | Voting rights | Dividends | | Ability to appoint management | Guarantees | | Ability to appoint Board of Directors | Rights to future benefits | | Power to dissolve or change the entity | Rights to residual interests | ## Consolidation Policy, cont. | Area | IFRS | US GAAP | |--|---|---| | Different accounting policies | Must conform policies | No requirement to conform policies | | Different reporting dates of parent and subsidiaries | Reporting dates need to be within three months; must adjust significant differences | Reporting dates need to be within three months; must disclose significant differences | | Presentation of minority interest | Within equity | Outside of equity,
between liabilities and
equity | | Potential voting rights | If currently exercisable consider in assessing control | Not considered until exercised | #### Impairment of assets Guidance #### <u>IFRS</u> IAS 36 Impairment of Assets #### US GAAP: - SFAS 142, Goodwill and other intangible assets - SFAS 144, Impairment of Assets #### Impairment of assets (other than goodwill) # Impairment of assets - example | Asset carrying amount | 100 | |-------------------------------|-----| | Value in use | 90 | | Fair value less costs to sell | 80 | | Fair market value | 85 | | Undiscounted cash flows | 110 | | Impairment loss-IFRS | 10 | | Impairment loss -US GAAP | 0 | ### Impairment of assets - goodwill # Impairment of goodwill - example | Asset | Carrying Amount | Fair value | |------------------------|-----------------|------------| | Cash | 150 | 150 | | Accounts
Receivable | 300 | 300 | | Equipment | 350 | 350 | | Land | 350 | 200 | | Goodwill | 50 | | | Liabilities | nent loss 200 | 200 | - Under IERS if the recoverable amount is R90. - -Under S GAAP if the FV of the reporting unit is R900 ### Impairment of goodwill - example ### Assumptions - Prior to performing this goodwill impairment test, no individual asset was triggered for impairment. - Under IFRS, any impairment loss in excess of goodwill is allocated on a pro-rata basis first to non-current assets and secondly to current assets. This allocation may not result in an asset being carried below its fair value. # Impairment of goodwill - IFRS | Asset | Carrying Amount-Old | Carrying Amount-
New | |---------------------|---------------------|-------------------------| | Cash | 150 | 150 | | Accounts Receivable | 300 | 300 | | Equipment | 350 | 325 7 50 | | Land | 350 | 325 | | Goodwill | 50 | 0 50 | | Liabilities | 200 | 200 | | Net Assets | 1000 | | | Recoverable amount | 900 | | | Impairment loss | 100 | | **Impairment loss: 100** # Impairment of goodwill – US GAAP | Asset | Carrying Amount-Old | Fair value | |---|---------------------|------------| | Cash | 150 | 150 | | Accounts Receivable | 300 | 300 | | Equipment | 350 | 350 | | Land | 350 | 200 | | Goodwill | 50 | | | Liabilities | 200 | 200 | | Net Assets | 1000 | 800 | | Fair value of reporting unit | 900 | 900 | | Difference so must calculate implied FV | 100 | | | Implied FV of goodwill | | 100 | **Impairment loss: 0 (100>50)** ### Impairment of assets - Subsequent reversal of impairment loss on assets other than goodwill - IFRS: Required provided certain criteria are met, prohibited for goodwill - US GAAP: Prohibited - Impact of foreign currency adjustments on impairment test of subsidiary to be disposed of - IFRS: Foreign currency adjustments are excluded - US GAAP: Foreign currency adjustments are included # **Provisions and Contingencies** | Area | IFRS | US GAAP | |-----------------------|--|--------------------------------| | Primary literature | IAS 37 Provisions,
Contingent
Liabilities and
Contingent Assets | SFAS 5
SFAS 143
SFAS 146 | | Recognition threshold | Based on "more likely than not" threshold | Based on "probable" threshold | # Provisions and Contingencies, cont. | Area | IFRS | US GAAP | |---|---|--| | Measurement of liabilities | Best estimate to settle the obligation, generally the expected value | Best estimate, if a range of possible amounts, then at the low end | | Measurement of decommissioning provisions | Must adjust the discount rate at each reporting date | Do not adjust the discount rate at each reporting date | | Discounting of provision | Provision to be recorded at discounted value if discounting is material | Discounting only if
the total amount
and timing of
payments are fixed
or readily
determinable | # Intangible Assets | Area | IFRS | US GAAP | |--|---|---| | Primary literature | IAS 38 Intangible Assets | SFAS 2 | | | | SFAS 86
SFAS 142 | | Recognition of development costs | Capitalize internally generated intangibles if it meets certain criterion | Generally expense internally generated intangibles except for certain web site development costs and costs on internally generated software | | Recognition of intangible assets on business combination | Some guidance on nature and recognition of intangibles | Detailed guidance on recognition and measurement of | | COMBINATION | intangibles | intangibles | | Revaluation of intangible assets | Permitted only if an active market exists | Generally prohibited | # **Business Combinations** | Area | IFRS | US GAAP | |---|---|--| | Primary literature | IFRS 3 Business
Combinations | SFAS 141 | | Date on which consideration in a business combination is measured | Acquisition date (date on which control passes) | For share exchanges use date when terms are agreed; for cash consideration generally use consummation date | | Purchased in-
process research
and development | Capitalized as an acquired finite-life intangible | Expensed | # Business Combinations, cont. | Area | IFRS | US GAAP | |---|--|---| | Restructuring provisions | Prohibited unless previously recognized by the acquiree | Can be recognized if management has a plan by consummation date and carried out within a year | | Date on which contingent consideration is recorded (as part of consideration) | Acquisition date (if the amount is probable and can be measured reliably). | Generally when contingency is resolved. | ### Business Combinations, cont. | Area | IFRS | US GAAP | |--|----------------------------------|--| | Measurement
of Minority
Interest | Minority's percent of fair value | Minority's percent of carrying amount (book values) on acquired company's books | | Negative
Goodwill | Recognize as a gain | Initially allocate on a pro
rata basis against the
carrying amount of certain
non-financial assets, with
any excess recognized as
an extraordinary gain | #### Substantially converged, but differences remain: - Definition of fair value - References to other standards that have not converged - Options with respect to fair value of minority interest #### Choices - Depending on choice may or may not have a US GAAP difference - Once make a choice must consistently apply - If subsequently change accounting policy, must be "more appropriate" under IAS 8 - -Similar to "preferability" under US GAAP - Group accounting policies must be conformed - May have different policy in separate parent or subsidiary financial statements # Areas Involving "Choices" | Area | IFRS | US GAAP | |-------------------|----------------------------------|--------------------------------| | Presentation | Expense by nature or by function | Expense by function | | Inventories | FIFO or weighted average | FIFO, LIFO or weighted average | | Property | Cost or fair value | Cost | | Government grants | Gross or net | N/A | ### Areas Involving "Choices", cont. | Area | IFRS | US GAAP | |------------------|--|---------------| | | | | | Borrowing costs* | Expense or capitalize | Capitalize | | Joint ventures | Equity method or proportionate consolidation | Equity method | ^{*}As a result of the convergence efforts, the IASB issued a revised IAS 23 Borrowing Costs to require capitalization of borrowing costs. Effective January 2009 (early adoption permitted) ### Differences in "Details" - Degree of "implementation guidance" - Application to specialized industries - Must consider hierarchy in IAS 8 - Consistency with Framework - Look to requirements of similar standards - Look to financial statement elements, recognition and measurement criteria in Framework - Most recent pronouncements of other standardsetters with similar framework - In applying US GAAP pronouncements, must consider consistency with overall "principle" ### Areas Where Differences in "Detail" - Inventories - Income taxes - Property, plant and equipment - Leases - Revenue recognition - Employee benefits - Foreign currency - Borrowing costs - Financial instruments - Share-based payment - Business combinations - Insurance contracts # Revenue Recognition | Area | IFRS | US GAAP | |------------------------------|---|------------------------------| | Primary literature | IAS 18 Revenue
SIC 31, I | SAB 104 for public companies | | Revenue recognition guidance | General principles are consistent with US GAAP but contain limited detailed or industry specific guidance | Much more specific guidance | ### General Principles # Revenue Recognition | Area | IFRS | US GAAP | |-----------------------------|--|--| | Construction type contracts | Prohibits use of completed contract method | Allows completed contract under certain circumstances | | Customer Loyalty programs | Considered multiple element for which revenue should be deferred | Practice may vary between accrual approach and multiple element approach | ### Areas Not Addressed by IFRS - Specialized industry guidance - -Insurance - Extractive industries (Oil & Gas, Mining) - Motion pictures - Broadcasting - Record and music - Not-for-profit # Areas Not Addressed by IFRS - Specific topics - Development stage enterprises - Debt restructuring - Bankruptcy - -Common control # Deloitte **Member of** Deloitte Touche Tohmatsu